	Dog Fearfulness and Anxiety


	What Is It?
Anxiety is a mild type of fear, and in people is defined as a concern about an imminent danger. In the context of pet behavior problems, we are talking about an unnecessary or unreasonable anxiety. The signs of fearfulness and anxiety include
cowering, hiding, dilated pupils, drooling, withdrawal, and trembling.
What Causes It?
There are 3 basic factors that indicate the tendency toward anxiety and fear in a pet. The first is genetic predisposition. The 
second is early social experiences during the pet’s critical socialization period. The third is environmental experiences during 
the remainder of life.
There are several types of anxiety recognized in pets: 
· Separation Anxiety 
(Fear of permanent isolation)
· Food Anxiety 
(Fear of starvation)
· Exercise Anxiety 
(Insufficient exercise resulting in excess energy)
· Leadership Anxiety 
(Lack of a clear leader causing anxiety due to fear of pack death)
· Punishment Anxiety 
(Anxious that punishment could happen at any time for unknown reasons)
· Noise Anxiety 
(Fear of the unknown causing death)
· Social Anxiety 
(Lack of experience resulting in fear of unexpected attack)
· Neophobic Anxiety 
(Fear of new things)
When Does It Happen?
Usually there is some specific trigger that triggers the behavior. The way to isolate these is to 
ask yourself to predict it. If you can predict fearful situations, this is the key to treatment.
When Does It Happen?
Usually there is some specific trigger that triggers the behavior. The way to isolate these is to ask yourself to predict it. If you 
can predict fearful situations, this is the key to treatment.
How Can I Stop It?
1) 
Do not soothe and reassure – The pet may misinterpret that you are praising anxious/fearful behavior.
2) 
Do not punish or scold – This may cause the pet to be more fearful.
3)
When fearful, ignore or act “jolly” - As leader, demonstrate leadership by acting 
unconcerned.
4) 
Do Leadership Exercises - A strong leader gives confidence.
5) 
Praise calm, confident postures – Watch for exploration, relaxed muscles, and 
self grooming.
6) 
Do Gentling Exercises – When the pet is already relaxed, run your hands all over 
the body and move the body limbs to build confidence. The desired goal is a 
completely relaxed pet in any situation.
7)
Counterconditioning – When a dog is acting fearful, reduce the stimulus (move away
 from it) until the pet can act relaxed, then give the SIT command and praise, or play a fun game. After many repetitions the goal is to link the formerly fearful stimulus, with a
 positive counter experience. 
8)
Systematic Desensitization – For difficult cases, it may be necessary to do the full 
therapy. Usually this is done with dogs, and distance is used to decrease the
 stimulus. Once the pet can be counter conditioned, the distance is systematically
 decreased to an owner acceptable distance. 


